IN-627 H0357 P.39 Masa Technical Memorandum 4327 A Knowledge Based Application of the Extended Aircraft Interrogation and Display System Richard D. Glover and Richard R. Larson OCTOBER 1991 (NASA-TM-4327) A ANGRE WAR AND B APPLICATION OF THE EXTENDED AIRCRAFT INTERROGATION AND DISPLAY SYSTEM (NASA) 39 D CSCL 09B Unclas H1/62 0040357 # NASA Technical Memorandum 4327 # A Knowledge Based Application of the Extended Aircraft Interrogation and Display System Richard D. Glover and Richard R. Larson Dryden Flight Research Facility Edwards, California National Aeronautics and Space Administration Office of Management Scientific and Technical Information Program # **CONTENTS** | ABSTRACT | 1 | |--|--| | NOMENCLATURE | 1 | | INTRODUCTION | 2 | | REQUIREMENTS | 3 | | HARDWARE DESCRIPTION Generic Hardware Description | 4 4 5 | | FETCH | 13
15
16
16
17
17
17
18
18
19
20
22 | | F-18 TEST RESULTS | 24 | | FUTURE PLANS | 24 | | CONCLUDING REMARKS | 26 | | REFERENCES | 26 | | APPENDIX A—PARSER ERROR MESSAGES | 27 | | APPENDIX B—DATA RULES SOURCE FILE | 29 | | APPENDIX C—FMET TEST RESULTS FOR CHANNEL 4 AND YAW RATE 2 FAIL | 31 | # LIST OF FIGURES | | Figure 1. F-18 HARV | 3 | |---|--|----| | | Figure 2. XAIDS block diagram. | 5 | | | Figure 3. F-18 XAIDS unit | 6 | | | Figure 4. F-18 XAIDS master cardcage | 7 | | | Figure 5. F-18 XAIDS master cardcage complement. | 8 | | | Figure 6. F-18 XAIDS slave cardcage | 9 | | | Figure 7. F-18 XAIDS slave cardcage complement | 10 | | | Figure 8. Aircraft interface connection panel | 10 | | | Figure 9. F-18 XAIDS mapping. | 12 | | | Figure 10. Rule based data acquisition overview. | 15 | | | Figure 11. XAIDS bus connection. | 15 | | | Figure 12. Parser menu | 19 | | | Figure 13. Parser expansion summary | 20 | | • | Figure 14. Rule base page display. | 21 | | | Figure 15. Symbol table page | 22 | | | Figure 16. XAIDS status and control panel | 23 | | L | IST OF TABLES | | | | Table 1. F-18 HARV XAIDS board complement. | 11 | | | Table 2. Edit options for items 7. 8. and 9. | 23 | # **ABSTRACT** A family of multiple-processor ground support test equipment developed at the NASA Dryden Flight Research Facility has been used to test digital flight-control systems on high-performance research aircraft. A unit recently built for the F-18 high alpha research vehicle project is the latest model in a series called the extended aircraft interrogation and display system. The primary feature emphasized in this report monitors the aircraft MIL-STD-1553B data busses and provides real-time engineering units displays of flight-control parameters. A customized software package was developed to provide real-time data interpretation based on rules embodied in a highly structured knowledge database. This report describes the configuration of this extended aircraft interrogation and display system briefly, and the evolution of the rule based package and its application to failure modes and effects testing on the F-18 high alpha research vehicle. # **NOMENCLATURE** ADC A/D analog-to-digital airdata computer **AFTI** advanced fighter technology integration **CAST** computer aided systems testing **CCU** computer control unit **CENPRO** central processor COMM1 communications radio #1 COMM2 communications radio #2 **CSC** communication system control DAC digital to analog converter DDI digital display indicator **DFBW** digital fly-by-wire **DFRF** Dryden Flight Research Facility, Edwards, CA **DMA** direct memory access EU engineering units **FCCA** flight control computer A (channels 1, 2) **FCCB** flight control computer B (channels 3, 4) FF free-form display page on XAIDS **FMET** failure modes and effects tests **GPIB** general purpose interface bus **GSE** ground support equipment **HARV** High Alpha Research Vehicle **HEX** hexidecimal based number system **HiMAT** Highly Maneuverable Aircraft Technology **INS** inertial navigation set I/O input/output ITF Integrated Test Facility Kbyte kilobyte LAN local area network LSB least significant bit Mbyte megabyte MAINT maintenance processor MSB most significant bit MSDR maintenance signal data recorder MSS mass storage subsystem NDP numeric data processor OS operating system PERPRO peripheral processor PL/M programming language microprocessor PROM programmable read only memory RAM random access memory RAV remotely augmented vehicle RB rule base RDAS remote data acquisition subsystems RT remote terminal RTPRO real-time processor SCP status and control panel TTL transistor-transistor logic TVCS thrust vectoring control system XAIDS extended aircraft interrogation and display system # INTRODUCTION The NASA Dryden Flight Research Facility at Edwards AFB, California, has developed in-house a family of multiple-processor ground support equipment (GSE) used in testing digital flight-control systems on high performance research aircraft (refs. 1–3). A unit built for the F-18 high alpha research vehicle (HARV) project (fig. 1) is the latest model of a series called the extended aircraft interrogation and display system (XAIDS). This GSE monitors the aircraft MIL-STD-1553B data busses and provides real-time displays in engineering units (EU) of flight-control parameters. At Dryden there is new direction to reduce the time to qualify flight-critical systems by applying automated testing techniques (ref. 4). As part of this initiative it was decided to develop automated data analysis techniques using the XAIDS as the prototype system. The advantages of this type of approach are obvious. Collecting large amounts of data followed by post processing and finally manual analysis is time consuming and unnecessary for certain testing or monitoring environments. Real-time displays containing auto-analyzed data results are all that is required. The previous steps are eliminated. In this approach the analysis is automated by processing the raw data in real time using a knowledge base containing rules. These rules must be satisfied to trigger a message containing information relative to the event. The rule knowledge representations are normally constructed by IF-THEN statements. For this application the rule structure was adopted in the form of Boolean expressions which could be nested to provide any level of dependency requirements. Ideally, this database would be constructed by experts who would apply their knowledge of the various parts of the system. For example, a real-time auto-analysis application could be applied to data relative to systems such as data management, redundancy management, executive, periodic built-in-test, flight controls, hydraulics, actuators, engines, airdata, structural loads, and various processors or remote terminal health status. The knowledge of these experts is now made available to any user of this system. The result would be a creative, instant data interpretation and analysis which could be readily supported by few personnel with no detailed knowledge of the system. Another application would be the routine maintenance of a system by technician-level personnel. Sound engineering judgments could be enhanced based on the data presented by the rule based (RB) system. The RB software package was written in programming language microprocessor (PL/M) within the existing XAIDS 8086 based multitasking system and runs in real time. This paper describes the RB data architecture that was developed for the F-18 HARV program. An excerpt from that database is presented to show the kinds of real-time auto-analysis logic that can be developed. Actual testing experience using this system for the F-18 HARV failure modes and effects tests (FMET) is presented. EC91 0028-009 Figure 1. F-18 HARV. # REQUIREMENTS The goal of the XAIDS family of general purpose GSE has been to provide an aircraft control system research tool which could support many projects with minimum hardware and software reconfiguration. The approach was to provide a baseline host system to which application-dependent hardware and software could be added to meet specific needs. The design objectives included mobility, configurable input/output (I/O), a common core of generic support software, and user-oriented displays. The F-18 HARV project listed I/O hardware requirements for the XAIDS system to support planned aircraft testing and to provide for future capability. The following aircraft I/O categories were specified - Maintenance support channels for two AN/AYK-14(V) computers, - monitoring of three sets of dually redundant MIL-1553B busses, - bus controller for one general purpose interface bus (GPIB) data bus (IEEE-488), - analog channels 12 each ± 10.0 volt outputs 16 each ± 10.0 volt inputs, and discretes channels 16 each 28-volt outputs 16 each 28-volt inputs 32 each transistor-transistor (TTL) outputs 40 each TTL inputs The software requirements for the first category above stated that the XAIDS must provide an emulation of the computer control unit (CCU). The CCU is GSE which provides hardware testing and software debugging support for the AN/AYK-14(V) processor, two of which serve as mission computers on F-18 aircraft. The software requirements for the second category above were to monitor bus traffic and display selected data items in engineering units. Production F-18 aircraft have three sets of 1553B busses and the XAIDS was configured for this interface. However, the HARV was subsequently modified so that only two busses are now active. After the XAIDS was placed in service, a significant additional requirement was levied that the XAIDS provide knowledge-based interpretation of bus traffic and to display flight-control system status in plain English message form. Minor additional requirements were added to provide several customized raw input data type handlers and
screen display formats. Software requirements for the remaining three categories of I/O were deferred until test plans evolved for their use. # HARDWARE DESCRIPTION # **Generic Hardware Description** The current baseline XAIDS hardware complement shown in figure 2 has changed little from that of its predecessor built for the X-29A project (ref. 3). The four main processors are the real-time processor (RTPRO), the central processor (CENPRO), the peripheral processor (PERPRO), and the maintenance processor (MAINT). The RTPRO performs front-end processing of data from the user I/O channels, interfaces to the status and control panel (SCP), manages 2 analog output modules (AOM) generating 16 recorder signals, and has an RS-232 serial I/O port. The CENPRO hosts the Intel RMX86® operating system (which includes a debugger), handles mass storage I/O, and executes applications software modules (called I/O jobs). The PERPRO provides high-speed servicing of the operator's terminal and generates CRT screen snapshots for printer hardcopy. The MAINT is a stand-alone processor used for hardware checkout. These four processors share an IEEE-796 multibus with the user's I/O channel boards and with the system I/O channels. The XAIDS is designed to be compatible with any IEEE-796 multibus board having 20-bit memory address decoding and 16-bit I/O address decoding. This provides a one megabyte memory space and a 64-Kbyte I/O space. Two product improvement changes have been incorporated into the baseline hardware suite. A 9-track 0.5-in. tape deck was added which can accept up to 14-in. diameter reels. In addition, an integrated mass storage subsystem (MSS) now provides two 5.25-in. floppy diskette drives, two 25-Mbyte hard disk drives, and a 0.25-in. streaming [®]RMX86 is a registered trademark of Intel Corporation, Santa Clara, CA. tape cartridge drive. One baseline item which was deleted from the F-18 HARV XAIDS was the local area network (LAN) controller board which can interface to one or more remote data acquisition subsystems (RDAS) by way of a 1.0-MHz serial data bus. Figure 2. XAIDS block diagram. # F-18 HARV Hardware Description The boards selected to meet the F-18 HARV I/O requirements are commercially available except the CCU emulator interface boards. These boards were constructed at Dryden from a design provided by the Naval Air Test Center at Patuxent River, Maryland. The Navy had previously developed a CCU emulator hosted on a VAX® computer and offered to allow NASA to use their circuit design and PASCAL software. The implementation of the XAIDS CCU emulator hardware and software is a topic reserved for a later report. The F-18 XAIDS unit is shown in figure 3. Since the number of user I/O channels for the F-18 HARV XAIDS is large, a pair of 21-slot cardcages was necessary. The cardcage shown in figure 4 is the master cardcage and hosts the board complement shown in figure 5. The cardcage shown in figure 6 is the slave cardcage and hosts the board complement shown in figure 7. The two cardcages are linked by ribbon cables connected to a pair of multibus repeater boards containing the bus interface signal drive circuitry. The aircraft interface connector panel is shown in figure 8. The complete board complement for the F-18 HARV XAIDS is listed in table 1 and the resulting integrated memory and I/O maps are shown in figure 9. Some boards have onboard random access memory (RAM) and control registers (REGS). Each of the three MIL-1553B channels, consisting of a bus interface board and a companion I/O engine board, requires 16 Kbytes of memory address space. An additional 24-Kbyte block for each channel was saved by exposing only the top 8 Kbytes of the I/O engine RAM to view from the multibus. This technique is commonplace in multibus systems and is useful for conserving scarce address space—the savings in this case are 72 Kbytes. The IEEE-488 controller RAM, A/D converter registers, and CCU I/O board registers are also mapped into memory address space, while the remaining user board registers are mapped into the I/O address space as shown (fig. 9). [®] VAX is a registered trademark of Digital Equipment Corporation, Maynard, MA. # ORIGINAL PAGE BLACK AND WHITE PHOTOGRAPH EC90 168-1 Figure 3. F-18 XAIDS unit. # ORIGINAL PAGE BLACK AND WHITE PHOTOGRAPH EC90 168-2 Figure 4. F-18 XAIDS master cardcage. Figure 5. F-18 XAIDS master cardcage complement. 8 # ORIGINAL PAGE BLACK AND WHITE PHOTOGRAPH EC90 168-3 Figure 6. F-18 XAIDS slave cardcage. Figure 7. F-18 XAIDS slave cardcage complement. Figure 8. Aircraft interface connection panel. ORIGINAL PAGE BLACK AND WHITE PHOTOGRAPH Table 1. F-18 HARV XAIDS board complement. | Slot | Assignment | Board type | Addon | modules | Manufacturer | |------------|--------------------|------------|----------|---------|------------------| | M1 | MSS controller | iSBC214 | | | Intel | | M2 | Tape controller | Model 742 | | | Xylogics | | M3,4 | RTPRO | iSBC86/30 | iSBX337A | NDP | Intel | | | | | iSBX328 | AOM # 1 | | | | | | iSBX328 | AOM # 2 | | | M5,6 | MAINT | iSBC86/05 | iSBX251 | MBM | Intel | | M7,8 | CENPRO | iSBC86/35 | | | Intel | | M9 | *Engine #1 IOPA | iSBC86/14 | | | Intel | | M10 | *Engine #2 IOPB | iSBC 86/14 | | | Intel | | M11 | *Engine #3 IOPC | iSBC 86/14 | | | Intel | | M12 | *1553B #1 | Bus 65509 | | | ILC-DDC | | M14 | *1553B #2 | Bus 65509 | | | ILC-DDC | | M16 | *1553B #3 | Bus 65509 | | | ILC-DDC | | M19 | PERPRO | iSBC80/30 | | | Intel | | M20 | Timing control | TCU-410 | | | Digital Pathways | | M21 | 796 Bus repeater | MBH-660 | | | Procise Corp | | S1 | 796 Bus repeater | MBE-660 | | | Procise Corp | | S3 | *CCU emulator #1 | custom | | | NASA | | S 4 | *CCU emulator #2 | custom | | | NASA | | S 6 | *IEEE 488 I/O | ZT-85/38 | | | Ziatech | | S8 | *A/D converter #1 | ST701 | | | Datel | | S9 | *A/D converter #2 | ST701 | | | Datel | | S10 | *DAC #1 | DT728 | | | Data Translation | | S11 | *DAC #2 | DT728 | | | Data Translation | | S12 | *DAC #3 | DT728 | | | Data Translation | | S14 | *Events #1 TTL | MP830 | | | Burr-Brown | | S15 | *Events #2 28v out | 1001 | | | Anitech | | S16 | *Events #3 28v in | 1001 | | | Anitech | Figure 9. F-18 XAIDS mapping. # SOFTWARE DESCRIPTION # **Generic Software Overview** As described in reference 3, the software suite for a typical XAIDS consists of three types of components; an operating system (OS), XAIDS generic software, and XAIDS user application software. In general, all three exist as a combination of firmware in programmable read-only memory (PROM) and linked modules loaded from mass storage into RAM. Developing a user application requires optimizing strategies for I/O data management, designing operator displays, and writing custom data handlers and formatters as required. Since the MAINT processor (described in ref. 5) may be removed from the XAIDS and not affect its operation, MAINT firmware is not considered part of the XAIDS software suite. The XAIDS OS is based upon the Intel RMX86 real-time executive. It is configured for the environment in which it executes: IEEE-796 system bus, CENPRO host (8086 CPU, 8087 NDP), MSS mass storage, 0.5-in. tape drive controller, and PERPRO interface for the operator's terminal and line printer. As much of the OS as possible was programmed into PROM (128 Kbytes total), the remainder is booted from hard disk. The OS provides the operator with a command line interpreter called the human interface with which a wide range of jobs may be invoked. The PERPRO firmware was designed at Dryden to provide high-speed terminal servicing and as such may be considered part of the OS. Generic XAIDS software consists of an extensive library of modules for the RTPRO and the CENPRO. The baseline RTPRO software provides a data acquisition executive, a set of raw data type handlers, channel handlers for memory mapped RAM, SCP I/O, RS-232C port I/O, and analog output for 16 recorder channels. Within CENPRO, the XAIDS software components include RTPRO interface routines, a set of basic screen displays, a display librarian, a set of data formatting modules, a symbol table manager, and assorted utilities. A typical user's application software for the RTPRO consists of customized channel handlers for the I/O channel boards and special handlers for unique raw data types. For the CENPRO, the user's software usually consists of customized operator displays and handlers as required for unique display formats. The user's software is linked to the baseline XAIDS components to produce an RTPRO program and a CENPRO job (usually called XAIDS). In a typical application, these two programs work together to fetch data from the user's I/O channel hardware and display it on the operator's CRT screen in real time. # F-18 HARV Extended Aircraft Interrogation and Display System Software Overview For this application, these additional components were required: - Program for 1553B I/O engines providing Bus interface board management Toggle buffering of specified messages End of frame synchronization logic - Custom modules linked to RTPRO program Channel handlers for the I/O engine channels Channel handlers for SCP switches and thumbwheels Raw data type handlers for packed sign and magnitude - 3. Stand-alone CENPRO job called parser Knowledge base rules source file Run-time file for RB display page - 4. Custom modules linked to CENPRO XAIDS job RB display page create—run package Custom symbol table manager for 1553B bus parameters Custom display formats for unpacking single bits - Stand-alone CENPRO job called CCU Computer control unit emulator for the AN/AYK-14(V) The program for the 1553B I/O engines receives setup information from RTPRO specifying which messages to fetch from a particular bus. It then sets up two identical buffers with each message to be fetched mapped at a particular address. The bus interface board is then commanded to begin sweeping up all messages from the bus into its buffer.
The engine scans this buffer, identifies each message, and moves the data into the proper location in one of two buffers. When all messages have been retrieved, a signal is sent to RTPRO specifying which buffer is ready, and begins to fill the other buffer. This process continues until halted by RTPRO when the display is dropped. To augment the RTPRO program, three channel handlers were written for the three pairs of redundant 1553B busses. The operator identifies which bus the data is to be fetched from by using the channel identifiers M1, M2, and M3. Also, to support testing of the rule based package, eight more "channels" were created and identified as S0 through S7. The operator then edits the symbol table and creates a temporary working file so a given parameter is fetched from one of these eight registers rather than the 1553B bus. Each channel is a 16-bit register in RTPRO which can be manually loaded by the operator using the SCP so that a desired value may be expressed for that parameter for data display testing purposes. An example of this procedure is described in section "XAIDS Parser and Display Page Verification Testing." One unusual raw data type is present on the F-18 HARV 1553B busses which could not be processed by any of the baseline raw data type handlers. It consists of 2 bytes packed into a 16-bit word, each half of which is encoded in sign and magnitude format. The two data types are HSMH (half word sign magnitude high) byte and HSML (half word sign magnitude low) byte. The parser job was created to convert the American Standard Code for Information Interchange (ASCII) rules file (fig. 10) edited by the operator into a run-time control structure for the RB page. The statements in the input file are parsed, error checked, expanded into fundamental statement types, and a run-time structure is created. The operator then saves the structure to hard disk under any desired file name. This file is later loaded if specified as the companion to an RB display page. To amend the CENPRO XAIDS job, several modules were added and one baseline module was modified. The RB page display permits the operator to display data on the upper half of the page and show derived information in message format on the lower half of the page. When an RB page is created, the operator must specify the name of the companion run-time file created by the PARSER. To support the RB page with its high-density presentation, two new formats for the display of events were created: "U" to unpack a selected bit of a 16-bit discrete word and "N" to negate and unpack a selected bit of that word. This permits a single symbol table entry to be used for all 16 events, with the desired bit specified in the display format. In both cases, the bit is displayed on the screen as either an "x" if true or blank if false. The baseline XAIDS symbol table manager package was modified to permit mapping 1553B parameters (those fetched from M1, M2, or M3) into the proper position in a given bus message as identified by message type, command word, and word sequence number. Figure 10. Rule based data acquisition overview. # **Rules Source Syntax Description** The F-18 signal traffic network is highly distributive consisting of numerous remote terminals (RTs) with dually redundant mission computers providing the bus controller function. The simulation bus configuration which was used to develop the rules base application is shown in figure 11. The XAIDS is tied to these two busses, therefore, providing thousands of data words for monitoring. Up to 510 of these words are available to the XAIDS at a given time for testing. The rules source syntax was developed for this particular application, however, this concept should be applicable to other architectures with minimal modifications. Figure 11. XAIDS bus connection. The rule base package is a special application whereby a user can create a knowledge base of the system for the purpose of automating the interpretation of the data words from the 1553 bus. This knowledge structure allows for conditional requirements to be satisfied before an interpreted result is generated. A tremendous amount of signal processing and data output combinations is possible from a single display page. This greatly simplifies the real-time monitoring that is necessary for a system. However, the primary advantage is that once the knowledge base has been constructed, the auto analysis is then available to less knowledgeable users of the system. The responsibility of the data interpretation is no longer a function of the individual monitoring the data. The knowledge base structure consists of three parts: - 1. reads raw input data words from the 1553 bus (FETCH statement) - 2. create logicals to trigger message outputs directly or nested, dependent logicals for multiple message requirements (EVENT, ARITH, COMP, BOOL statements) - 3. syntax for three types of message outputs (MSG statement) Statements following each section keyword are separated by a comma and terminated with a semicolon. A description of how each statement works will now be given. #### **FETCH** The FETCH command defines a mnemonic name from the symbol table for reference in the RB display application. The particular 1553 bus must also be identified (fig. 11). The format is shown in the following FETCH: <mnemonic> = <symbol table name> @ <bus (M1 or M2)>; Example: FETCH: NZ = ICANAC @ M1; ### **EVENT** The EVENT statement is used to define a logical parameter from a single bit from the 16-bit word defined in the FETCH statement. The + or - field is used to invert the logical. It has the following format Example: EVENT: OK = STATUS + 4; The logical OK will be set to true if bit position 4 in the word STATUS which was defined from the FETCH list is asserted. Otherwise the logical OK will be set false. The logical OK could be inverted by the expression OK = STATUS - 4 (OK is asserted if bit 4 is not asserted). # **ARITH** The ARITH command is used to create a logical parameter from an arithmetic expression. Its operators are +, -, *, /, ABS. It has the following format ARITH: <logical> = <mnemonic> <operator> <mnemonic>; Example: ARITH: DELAOA = AOA1 - AOA2; ### **COMP** The COMP command is used to create a logical parameter from a comparison expression. Its operators are .LT., .LE., .EQ., .NE., .GE., and .GT.. It has the following format COMP:<logical> = <mnemonic> <operator> <mnemonic> ; (up to 8 terms) # Examples: The following example shows 2 equations which must be separated by a comma; the last equation in the section must be delimited by a semicolon. # COMP: NOTZERO = TEST .NE. 0, LOWSPD = VIAS .LT. 140.; # **BOOL** The BOOL command is used to create a logical parameter from a Boolean expression. Its operators are .AND., .NOT., .OR., and .XOR.. It has the following format BOOL: <logical> = <logical> <operator> <mnemonic> ; (up to 8 terms) # Examples: BOOL: B1000 = B0. AND. (.NOT. (B1.OR. B2.OR. B3)); In this example B0, B1, B2, and B3 have been previously defined. The variable B1000 will be set if B0 is true and B1, B2, and B3 are all false. BOOL: B1000SUB = B1000 .AND. ((.ABS. R_RATE) .GE. 30.0); In this example R_RATE is a scalar word which was previously defined in the FETCH list. B1000SUB will only be set if B1000 (previously defined in the Boolean statement is true) and the absolute value of R_RATE is greater than or equal to 30. A sub message can be created from a top level message which can be used to provide more detail about the higher level message. # **MSG** The MSG command contains the output message for the RB display page. This message can be triggered from the logicals defined from either the EVENT, ARITH, COMP or BOOL. There are three types of message formats: (1) simple logical, (2) embedded logicals (1–5 channels), (3) embedded data display in EU or hexidecimal based number system (HEX). ### Formats: - 1. MSG: <logical> = '<message string up to 39 characters>'; - 2. MSG: <logical1 & logical2 & ...logical5> = '<message string up to 39 characters>'#<overwrite message position>; The overwrite message position identifies the position starting at zero in the message string where numbers 1, 2...5 will be written if logical 1, 2...5 are asserted, otherwise, these positions will be blanked. This logic was developed to indicate which channels are setting a common message so that duplicate messages from each channel could be eliminated. 3. MSG: <logical> <\$(eu),%(hex)> <data mnemonic> = 'message string up to 39 characters including data format field': The data value is inserted immediately after the last character in the message string. This value will be updated at the message stack rate. Examples: MSG: FFLAPS = 'FULL FLAPS', QF1 & QF2 & QF3 & QF4 = 'C1234: PITCH RATE FAIL' #1, The message string will be overwritten by 1234 or blanks starting at the character "1" depending on whether the logicals are true or false, respectively) LOWSPD \$ VIAS = 'AIRSPEED < 140 = '; # **PTR** The PTR is a command to the printer which uses a list of logical flags previously defined using EVENT, ARITH, COMP or BOOL. If any of these logical flags are asserted, an automatic page print command to the RB display page will be generated when the auto print option flag on that page is selected. The auto print works on an "edge trigger" concept, whereby a logical must go from false to true before the auto print will be activated. Only one printout will be generated for each true state. It has the following format PTR: <logical1, logical2, ... logical100>; Example: PTR: FAIL1, FAIL2; # **Parser** The parser program takes the rule base source file as input and performs the following functions (1) parses, (2) error checks, (3) builds symbol tables, and (4) creates run-time control data structure as an output file. The parser menu options are shown in figure 12. Messages will appear on the CRT if errors are found by the parser. The source file name is entered using the LOAD
command. This executes the parsing program using the source as the input file. The error checker runs two passes through the source file. Messages are generated if any errors are found (refer to appendix A for the parser error messages). The parenthetical elements are expanded and intermediate Boolean terms are generated. At various stages of the parsing messages are written to the CRT. At the completion of a successfully parsed file a complete summary page (fig. 13) of the element expansion is produced. When the <esc> key is pressed, control is returned to the parser menu. The runtime file can be created at this point. The parsed file can also be printed at this time. To understand how the parsing works, consider the example where the following expression is defined in the BOOL section M8.18.01.A = M8.18.01.AND. ((.ABS. R_RATE) .GE. 301.0) The parser expands this expression as shown below in the following ARITH: L00015 = .ABS. R_RATE; COMP: L00016 = L00015 .GE. 301.0; BOOL: M8.18.01.A = M8.18.01.AND. L00016; | RB Parser | EXTENDED | AIRCRAFT INTERROGATION & DISPLAY SYSTEM XAIDS BOOLEAN FILE PARSER | 08:17:43
20 SEP 90 | |------------------------------|--|--|-----------------------| | COMMANDS | | | | | LOAD
LIST
SAVE
EXIT | (LOAD FILE)
(LIST FILE)
(SAVE FILE)
(EXIT PARSER) | LOAD & PARSE BOOLEAN SOURCE FILE
LIST PARSED FILE TO CRT OR LP
CREATE RUN-TIME FILE FOR RB PAGE
RETURN TO RMX86 EXECUTIVE | | | | | | | | | | | | | | | | | | ENTER COMI | MAND > | | | | | | | 91 | Figure 12. Parser menu. The Lxxxxx terms are created by the parser to form intermediate logicals so that the Boolean expression can be satisfied. The logical operators determine which keyword section is expanded as explained in the rules source file syntax description. # **Rule Base Page** The RB page format (fig. 14) consists of the top half screen (13 lines) reserved for a free form display used for monitoring fixed data while the bottom 7 lines are allotted for the interpreted data in the form of messages. The rule base software can generate up to a 999 message stack which is continually updated at about a 2-Hz rate. However, on the RB page there is only room to display the first 14 messages from the stack (each line is split into a pair of 39-character message fields) which are defaulted on the display page. To view the other messages the window can be moved manually in 7-message increments by using the left and right arrows on the key pad, therefore, it is possible to view any active message on the stack. The stack will continue to update as newer messages are triggered and pushes the stack down starting at the top left while the 15th message is pushed off the screen at the lower right. Rescinded messages are flashed at 2 Hz for 5 sec and then removed, creating a temporary slot in the stack. The next older messages are then automatically pushed up, filling in the empty slot. There is an advantage to incorporating the RB format independent of the free-form (FF) display page. The user can remain totally flexible in creating new FF displays and still select the default rule base file to maintain the signal processing test coverage of possible unexpected failures. | EXTENDED AIRCRAFT INTERROGATION | & I | DISPLA | Y SYSTE | M | |--|-----|--------|---------|-------| | ENTER COMMAND > load INPUT BOOLEAN FILENAME > faults LOADING FILE WAIT | | | | | | NUMBER OF BYTES IN INPUT FILE EDITING INPUT FILE WAIT | = | 62592 | OUT OF | 65535 | | NUMBER OF BYTES AFTER EDITING | = | 49592 | OUT OF | 65535 | | EXPANDING PARENTHETICAL ELEMENTS WAIT NUMBER OF BYTES AFTER EXPANSION | = | 51909 | OUT OF | 65535 | | PERFORMING FIRST PASS WAIT NUMBER OF ELEMENTS | = | 1849 | OUT OF | 5000 | | NUMBER OF FETCHED PARAMETERS | | 141 | | | | NUMBER OF BOOLEAN PARAMETERS PERFORMING SECOND PASS WAIT | = | 1163 | OUT OF | 2500 | | NUMBER OF EVENT TERMS | = | 790 | OUT OF | | | NUMBER OF MATH EQUATIONS | = | 36 | OUT OF | | | NUMBER OF COMPARISON EQUATIONS | = | | OUT OF | | | NUMBER OF COMPARISON CONSTANTS | = | 122 | OUT OF | 200 | | NUMBER OF BOOLEAN EQUATIONS | = | 252 | OUT OF | 400 | | NUMBER OF MESSAGES | = | 488 | OUT OF | 550 | | NUMBER OF AUTO PRINT TRIGGERS | = | 21 | OUT OF | 100 | | WAITING FOR <esc> ></esc> | | | | | 910143 Figure 13. Parser expansion summary. # F-18 HARV Unique Messages Example Figure 14 is a typical display of the RB page application developed for the F-18 HARV program. The top two thirds of the page is in a FF format which shows a continuous real-time monitor of a particular set of data. Starting at the left the data display consists of discretes (up to ten character description); flight condition, attitudes, and accelerations; collective and differential commands; and finally, positions. The lower one third is the RB page application where the knowledge base has been applied and the output is in the form of messages. The messages shown are typical examples of the different types that can be generated. To understand the logic, an edited version of the F-18 HARV knowledge base source file which was used to generate these messages is shown in appendix B. The source file was constructed in a way so that the analysis of the bus data is done for certain cases by grouping sets of test conditions before a message is generated. The rule base knowledge base consists primarily of system health status, modes, and configuration. If a fault indication is generated, the lowest level source causing that problem is automatically generated. Also, if a flight-control mode is disabled or disengaged, the reason for that problem is automatically generated with a message(s). The rule base source file is in appendix B. This shows the minimum logic required to generate the eight message examples shown in figure 14. The first message, C 4: AIL SERVO OFF, indicates the aileron servo is off in channel 4. The logical M12.23.1 is the only one that is asserted since the "4" is the only channel which appears in the figure. The "123" are blanked out because the other logicals are not asserted. The logicals are defined in the EVENT section. The logical name refers to the source of the signal. For example M12.23.0 defines a logical parameter from message 12, word 23, bit 0. The ICAC23 is the name defined for this word from the symbol table | F-18 High Alph
RULE BASE | na EXTE | | RAFT INTERROGATION & DISPLAY SYSTEM SYSTEM STATUS & FAULTS | | | | | | 18:36:17
19 SEP 90 | | | |--|--|-----------|--|--------|-------------------|------|------|-------|-----------------------|--|--| | FLAGS I | FC/ATTIT | UDES/ACCS | | COL-70 | 1E-DIF | L-RF | CS-R | L-P(| OS-R | | | | 701E MODE | VIAS | 206.50 | STB | 20 | 0.14 | 0.00 | | 0.37 | 0.06 | | | | 0.2002 | H | 211416. | LEF | 10.26 | 0.00 | 0.00 | 0.00 | 10.74 | 10.87 | | | | | MHDG | -42.81 | TEF | 12.11 | 0.07 | 0.00 | 0.00 | 12.57 | 12.52 | | | | NLG UP | THA | 15.27 | AIL | 0.29 | 0.35 | 0.00 | 0.00 | 0.06 | -0.34 | | | | MLG UP | PHI | -1.11 | RUD | 0.37 | 0.35 | 0.00 | 0.00 | 0.33 | 0.31 | | | | RMLG UP | AOAT | 6.62 | TOP | 1.85 | 1.85 | 0.00 | 0.00 | -0.01 | -0.0 | | | | | MACH | 0.47 | OUT | 2.02 | 1.93 | 0.00 | 0.00 | -0.01 | -0.00 | | | | | MACI | V77 | INB | 1.96 | 2.03 | 0.00 | 0.00 | -0.01 | -0.00 | | | | | | | PLA | | | | | 56.91 | 57.18 | | | | | | | NWS | | | | | -0.04 | NA | | | | * DELTA RFC!
C1: BLIN COI
"ROLL RATE"
C 2 4: SPD BI | RATE FAIL
C1, 3 MISCO
S AOA DOT:
DE = 0113
' CAUTION F | | | | 19.00 LO <i>l</i> | ADED | | | | | | | 1 - 7 | | | | 8 - 14 | | | | | | | | Figure 14. Rule base page display. which is identified in the FETCH section. Comment fields are delimited by /* and */. The next message, C1 34: ROLL RATE FAIL, is defined similarly as the SERVO message. The logical flag corresponding to channels 1, 3, and 4 is asserted. The RFCS DENG message is generated by decoding 4 bits from two different words (A8.18.456-latched and M17.26.456-updated) and OR'ing the result to form a signal flag (M8.18.456) as defined in the BOOL section. This flag is also used to trigger a submessage to provide more information relative to the higher level message. (A submessage is arbitrarily identified by a leading "*" character.) In this case an angle-of-attack rate miscompare occurred between channels 1 and 3. The delta between these channels (DELRFCSAOAR) is computed in the ARITH section. Whenever the higher level flag is set for this miscompare, a submessage containing the delta is also output if the conditions for the submessage are satisfied. A Bit Light INspect (BLIN) code embedded data message is shown in the next example. This flag (M9.1) is defined in the COMP section when a 16-bit word is not equal to zero. An output in hex was desired, therefore, the message logical and data value was separated by a % symbol as shown in the MSG section. The ROLL RATE message is triggered by a single logical which is defined in the EVENT section. Bit decoding is not required since this is triggered by a single discrete. This format is shown in the MSG section as a simple logical according to the format (1) syntax. The SPD BRK message comes from a generic message (memory inspect) which is used to inspect any FCC address. This logic is found in the COMP section. A particular address is tested in message 28 to set a flag (MI.09B3). Message flags for each channel are computed if the address matches and the 0 bit positions in message 29 are asserted. For this particular word the bits are inverted, using the NOT operator in the BOOL section.
Since this particular address contains a dual channel discrete (2,4), a dummy FALSE flag is created and filled in channels 1 and 3 positions in the message definition found in the MSG section. An operation flight program (OFP) software configuration version is converted to a message format which is shown in the RFCS 19.0 LOADED message. The COMP section tests word 4 in message 29 for a bit string which corresponds to a particular software configuration number. The rule base source file contains one logical (M8.18.456) in the PTR section. This is used to automatically trigger hard copy on the line printer if the leading edge of this flag is set and this option is selected from the RB page menu. # Symbol Table The 1553 bus words are referenced symbolically in a symbol table. Up to 510 words can be defined in this table. The format is shown in figure 15. The edit options are shown at the bottom of the display. Typically, a copy of an existing page is made by selecting the "clone" option which creates a temporary page buffer and then edited by | F-18 High Alpha EXTENDED AIRCRAFT INTERROGATION & DISPLAY SYSTEM SYMBOL TABLE MANAGER | | | | | | | |---|---|--------------|-----------------------------|------|-------|--| | | | | | | SEP 9 | | | TABL | E NAME: F-18 High Alpha Program | Default Symb | ol Definition Table | | | | | ITEM | SUBFIELD | C | ONTENTS | | | | | 1 | SYMBOL NAME & DESCRIPTION | IAIASP INDI | CATED AIRSPEED | | | | | 2 | DISPLAY FORMAT | F10.3 | | | | | | 3 | UNITS | KNOTS | | | | | | 4 | RELATED CHANNELS | M2 | | | | | | 5 | RAW DATA TYPE | SFBN | | | | | | 6 | NO. OF RAW DATA WORDS | 1. | | MOE | E: | | | 7 | MSG SYNCH MODE & TYPE | Non-synch | Transmit | CON | MAN | | | 8 | COMMAND WORD | RT 1; Xmt; N | lsg num 1; Msg len 32 | | | | | 9 | WORD SEQUENCE | 12 | | STA | TUS: | | | 10 | INVERTING CONTROL | 0000000000 | 00000 | LINK | (ED | | | 11 | MASKING CONTROL | 0000000000 | 00000 | | | | | 12 | DISPLAY ZERO & MAX | 0.000 | 1024.000 | LINK | S: | | | 13 | DISCRETE ZERO MESSAGE | | | UP | 001E | | | | DISCRETE ONE MESSAGE | | | EN | 0113 | | | 15 | RECORDER BIAS & SCALE | 500.000 | 1000.000 | DN | 0000 | | | | | | | | | | | | T OPERATIONS: New Modify Clone | Find Up Dow | n Remove <esc> = EXIT</esc> | | | | | | T OPERATIONS: New Modify Clone
LECT OPERATION> | Find Up Dow | n Remove <esc> = EXIT</esc> | | | | Figure 15. Symbol table page. 910145 selecting the "modify" option. After the "modify" command, an item number (1-15) is selected. For item 4 the bus (M1, M2, or M3) must be known where the particular message is present. The raw data types are discussed in the next section. The number of words identified by the symbol is entered in item 6. Items 7, 8, and 9 identify the particular message on the bus and word position identified by the symbol in item 1. The following table identifies the options for items 7, 8, and 9. Table 2. Edit options for items 7, 8, and 9. | Item | Options | |------|---| | 7 | MSG SYNCH MODE (0 = NON-SYNCH 1 = BEGIN FRAME 2 = END FRAME) | | 8 | MSG TYPE (1 = RCV 2 = XMT 3 = RT-RT 4 = MODE 5 = MODE XMT 6 = MODE RCV)
ENTER RT NUMBER (1–31) | | | DOES RT RECEIVE OR TRANSMIT ? (0 = RCV 1 = XMT) ENTER MESSAGE NUMBER (0 = 31) ENTER MESSAGE LENGTH (1–32) | | 9 | ENTER WORD SEQUENCE # (1–32) | # Extended Aircraft Interrogation and Display System Parser and Display Page Verification Testing Considerable software was developed for the parser, rule base constructs, and display page signal referencing. To verify this software, an important software testing tool was developed so that all 16 bits of any given 1553B bus signal could be manipulated. Modifications were made in the SYMBOL table and the SCP which provides an external input (fig. 16) so that up to eight 1553B bus signals could be controlled. This procedure will now be described. All page displays such as the one shown in figure 14 were verified by temporarily reassigning the RELATED CHANNELS for pertinent 1553B bus signals defined in the SYMBOL TABLE (fig. 15) to S0, S1, ... S7. Control of up to 8 16-bit words is possible by the use of 8 toggle and 2 thumbwheel (0-F) test switches on the XAIDS SCP as shown in figure 16. The most significant bit (MSB) of the word on the bus is referenced by toggle switch 7; the least significant bit (LSB) is the right hand thumbwheel position 1. Therefore, the switch setting shown in the figure in hex is C6A1. To actually substitute this value for a symbol table mnemonic with a bus referenced to S0, the INTR button is pressed. The switch reference can be changed to S1 by setting all the toggle switches down with number 1 set in the 'up' position, then set both thumbwheel switches to FF and press INTR. Values can now be entered for an S1 defined mnemonic. This procedure can be repeated similarly for S2 to 7. As the data values are entered on these switches the appropriate data on the page display can be verified. Figure 16. XAIDS status and control panel. # F-18 TEST RESULTS The test results presented used the entire rule base package developed for the F-18 HARV program, which currently has about 490 unique messages available out of 550 possible. The 4-channel embedded discrete messages can generate 15 unique combinations, but are counted as a single message. The system fault status from each channel along with configuration, modes, and research flight-control system (RFCS) mode engage—disengage logic has been programmed into the knowledge database. A number of special messages for particular addresses from the four memory inspect words have also been programmed. It was not possible for the XAIDS equipment to perform data computations for the real-time display at the 80-Hz frame rate. The RB format updates data to the screen at an approximate rate of 2 Hz depending on how many messages are in the stack. With this in mind, the data that could be monitored by the XAIDS was not as dynamic. For dynamically changing conditions other strategy would have to be used which is discussed in the FUTURE PLANS section. The rule base application in the XAIDS was used with great success during the F-18 HARV FMET. Test results were immediately verified from a single page display which provided the interpreted results for the entire activity. Off line data processing other than to generate overlay plots was totally eliminated. The RB pages were printed and included directly into the system test report without any additional interpretation required. The report was written shortly after the completion of the tests because the degree of the automation by the rule base analysis application. During the FMET activity, additional engineers were required who did not have an in-depth understanding of the F-18 HARV system; however, because the rule base application was available to all users the test results were easily verified. The rule base test results for an FMET channel 4 and yaw rate fail in channel 2 are shown in appendix C. Many fail flags from channel 4 are set because of the channel 4 fail. The fail flags that are generated as a result of a channel fail could be eliminated by creating a knowledge rule to suppress their messages if that particular channel fail is present. Only the FCC FAIL message would be output. The yaw rate fail in channel 2 is shown as C 2 4: YAW RATE FAIL. The C4 was already set because of the channel 4 fail. The BLIN CODE message in channel 3 is output in hex (001B). This code description is X CHANNEL POWER OFF (channel 3 to pointing to a channel 4 power condition). This information could have been included in the rule base knowledge database; however, since there are several hundred of these codes, there was not enough memory in the XAIDS for this application. It is possible to create a separate rule base file for only the BLIN codes. A FF page output was also printed to provide a more pictorial display of some of the failures which looks more like the FCS STATUS display page on the F-18 digital display indicator (DDI). During and after the FMET, updates to the XAIDS software were made to add and to correct messages. Some messages were corrected because the asserted states were inverted on the bus. Additional messages were added for use with the memory inspect message. All changes were made and verified during off-testing hours so that the XAIDS could be used full time by the project. This system is used daily for all levels of testing including general health status monitoring. The formal research control law verification tests have not begun but a significant amount of logic for the control law arming, abort, and engage-disengage logic has been programmed and tested. This system should continue to be an aid to the F-18 HARV for the duration of the program. # **FUTURE PLANS** A version of the current XAIDS rule base package will be included as part of the computer aided systems testing (CAST) being developed at Dryden (ref. 4). The CAST will use a new generation of auto test strategy using workstations in the Dryden Integrated Test Facility (ITF). This conversion will require recoding using the C programming language which will then run on a Unix[®] operating system (ref. 6). This software should then become portable to any popular Unix platform. Because of the hardware and software limitations using the XAIDS, several features for the rule base system were not included in the package. These items are planned for the CAST and are shown in the following paragraphs. - 1. Sample rate Data should be monitored and recorded at the highest sample rate message on the bus so that dynamically changing data is not lost. In the case of the F-18 HARV this would be 80 Hz. It takes 5 sec for any message to be rescinded from the display stack, therefore, if a
message was triggered for only 1 sample iteration at 80 Hz it would still be easily observed. The screen refresh rate should not be confused with the data sample. The screen refresh rate is done at 2 Hz. - 2. Compute max, min A maximum and minimum function for any signals in the rule base database should be done. The real-time values could then be displayed using the embedded data message format. Peak values of signals would be available if desired. The max/min signals could be cleared when the display is not in the refresh mode. - 3. Generate message log file with time tag For every message generated and rescinded, there needs to be a message log file with a time tag written. This would provide a time history of all the messages generated during a data collection period. - 4. Record/playback data into rule base database All data referenced by the symbol table needs to be saved into a file which is available for playback into the rule base package at a "non-real-time" rate. This rate would be selectable by the user at some multiple of real time (for example 1/10 of real time). This file could also be edited for the purpose of creating raw word combinations for the purpose of verifying new display pages. - 5. Read 1553 STATUS bus words There is a STATUS word from each RT which follows the data portion of the 1553 transmission. It is often hard to tell if live data from a particular message is being received for a given RT. The bits from this word contain error information which could be decoded to determine if there are any problems. - 6. Logic analyzer "stop" function It would be helpful for troubleshooting purposes to check for a stop condition by testing for a particular bit(s) pattern in some predetermined word using the typical Boolean operator set. While this test is being done, a selected set of words is being written to a buffer file in which the last n seconds are saved. When the stop condition is satisfied, the buffer write stops. This file can then be inspected or played into some formatted display page. - 7. Message "latch" This would be used to freeze a particular message as a latched message if it should be set. The user would then be reminded to look at the message log file to determine what caused this message to be set. For example an FCC out of sync word might be monitored by the rule base system which should never be set. The user may want to create a latch for this message if it should be set. - 8. Message counter A particular message counter would be displayed in the data field of the message to indicate the number of times a message has been asserted and rescinded. For example, a frame overrun word from the executive might be monitored. The number of overruns may be related to the engagement of a particular mode. This information may be helpful to understand the problem. - 9. Direct memory access (DMA) interface at minor frame rate The F-18 does not provide a DMA interface for the GSE. This limitation requires that all data words for monitoring must be on the bus. Unfortunately, most internal words that need to be monitored are not on the bus. The memory inspect function from the [®]Unix is a registered trademark of AT&T Bell Laboratories, Whippany, NJ, 07981. built-in-test (BIT) in the case of the F-18 must be used. However, this is only a 4-word, 10-Hz message which is a severe limitation. Future digital flight-control systems should have this DMA interface. The GSE then could read any internal address at the minor frame rate which would be 6.25 msec for the F-18. # CONCLUDING REMARKS This report describes the extended aircraft interrogation and display system design and test experience gained using a rule base application which was developed in-house for the F-18 high alpha research vehicle program. A knowledge base was generated containing system health status, modes, flight-control moding condition logic, and configuration. The interpretation of the raw data signals was displayed in real time in the form of messages. The rule base software was written in programming language microprocessor within the existing extended aircraft software package. Several design iterations were made as a result of the test experience gained using the F-18 high alpha research vehicle systems. The automated analysis concept proved to save considerable testing, data processing, and analysis time during the F-18 high alpha research vehicle failure modes and effects tests activities. Much of the normal, manual interpretation of the test results was eliminated. The rule base pages were printed and inserted directly into system test reports reducing documentation writing time because of the easy interpretation of the test results. The extended aircraft interrogation and display system has proven to be a valuable tool for the tests described in this paper and for follow on testing phases in support of the F-18 high alpha research vehicle program. The concept of organizing the data presentation by combining a real-time display of fixed data (free form display) with a message stack format (rule base display) has proven very useful for these tests. A single, general-purpose display which can generate up to 550 messages in the lower 7 lines of the screen plus 13 lines fixed data formatting has the effect of replacing numerous free form displays which could only be monitored individually and not self interpreting. # REFERENCES - 1. Glover, Richard D., Aircraft Interrogation and Display System: A Ground Support Equipment for Digital Flight Systems, NASA TM-81370, 1982. - 2. Glover, Richard D., Application Experience With the NASA Aircraft Interrogation and Display System: A Ground Support Equipment for Digital Flight Systems, Proc. IEEE/AIAA 5th Digital Avionics Systems Conference, Seattle, WA, Oct. 31-Nov. 3, 1983, pp. 17.3.1 to 17.3.10. - 3. Glover, Richard D., Design and Initial Application of the Extended Aircraft Interrogation and Display System: Multiprocessing Ground Support Equipment for Digital Flight Systems, NASA TM-86740, 1987. - 4. Sitz, Joel R. and Todd H. Vernon, Flight Control System Design Factors for Applying Automated Testing Techniques, NASA TM-4242, 1990. - 5. Glover, Richard D., Concept of a Programmable Maintenance Processor Applicable to Multiprocessing Systems, NASA TM-100406, 1988. - 6. Kernighan Brian W. and Rob Pike, "The UNIX Programming Environment," Prentice-Hall, Inc., Englewood Cliffs, NJ, 1984. # APPENDIX A PARSER ERROR MESSAGES The following is a list of all possible error messages that can be generated during the first and second passes of the parser. # 1ST PASS ERROR CHECKING # COMMENT **ILLEGAL COMMENT FIELD** #### SYNTAX EXPANSION UNTERMINATED LITERAL FIELD CONCATENATED DECIMAL POINTS - UNRESOLVABLE EDITED BUFFER STARTS WITH ILLEGAL CHARACTER MISMATCHED PARENTHESES TOO MANY SUBFIELDS IN AN EXPRESSION TABLE OVERFLOW - 1024 ELEMENTS PARSED NO ELEMENTS PARSED SUB-ELEMENT ERROR(S) FOUND IN EXPRESSION # FETCH: ILLEGAL <FETCH:> EXPRESSION NO <FETCH:> ELEMENTS <FETCH:> ERROR # **EVENT:** **ILLEGAL (EVENT) EXPRESSION** ILLEGAL < EVENT:> ASSIGNMENT <EVENT:> ERROR # ARITH: ILLEGAL <ARITH:> ASSIGNMENT <ARITH:> ERROR # COMP: **ILLEGAL COMPARISON ASSIGNMENT** <COMP:> ERROR # BOOL: ILLEGAL <BOOL:> ASSIGNMENT **INVALID BOOLEAN OPERATOR** <BOOL:> ERROR # MSG: ILLEGAL < MSG:> ELEMENT NO <MSG:> ELEMENTS <MSG:> ERROR ### PTR: <PTR:> ERROR ILLEGAL <PTR:> EXPRESSION # 2ND PASS ERROR CHECKING # **GENERIC** ILLEGAL ELEMENT TYPE -SUB-ELEMENT ERROR -INVALID OPERATOR #### FETCH: **ILLEGAL FETCH ASSIGNMENT** #### **EVENT:** EVENT TERMS OVERFLOW ILLEGAL EVENT ASSIGNMENT ILLEGAL BIT NUMBER # ARITH: # MATH OPERATIONS OVERFLOW ILLEGAL # SUBFIELDS IN ARITHMETIC EXPRESSION ILLEGAL ARITHMETIC ASSIGNMENT INVALID ARITHMETIC OPERATOR # COMP: # COMPARISIONS OVERFLOW ILLEGAL COMPARISON ASSIGNMENT INVALID COMPARISON OPERATOR #### BOOL: # EQUATIONS OVERFLOW ILLEGAL BOOLEAN ASSIGNMENT #### MSG: MESSAGE TABLE OVERFLOW ILLEGAL OPERATOR MISSING FIELD POSITION FIELD POSITION WITH SINGLE PARAMETER ILLEGAL FIELD POSITION LAST OPERATOR NOT = OR # BAD NTERMS OR BAD MESSAGE FIELD OPERATOR SEPARATING TERMS NOT & SECOND TERM NOT EMBEDDED DATA ILLEGAL MESSAGE ELEMENT ## PTR: PRINTER TABLE OVERFLOW # APPENDIX B DATA RULES SOURCE FILE The following rule base source file is an edited version for illustration purposes of the one developed for the F-18 HARV program. ``` FETCH: /* RT 14; MSG 8 */ ICAV18 = ICAV18 @ M1 /* RT 14; MSG 11 */ RFCSAOAR=OCAM1105 @ M1, /* RT 15; MSG 11 */ RFCSAOARB=OCBM1105 @ M1, /* RT 14; MSG 9 (BLINS) */ ICA1B1=ICA1B1 @ M1, ICA2B1=ICA2B1 @ M1, ICA3B1=ICA3B1 @ M1, ICA4B1=ICA4B1 @ M1, /* RT 14 (FCC 1,2); MSG 12 (FAULTS) */ ICAC01=ICAC01 @ M1, ICAC05=ICAC05 @ M1, ICAC09=ICAC09 @ M1, ICAC13=ICAC13 @ M1, ICAC23=ICAC23 @ M1, /* RT 14; MSG 17 */ ICAX26 = ICAX26 @ M1, /* RT 14; MSG 28 */ OCAADD = OCAADD @ M1, /* RT 14: MSG 29 */ ICAM01=ICAM01 @ M1, ICAM02=ICAM02 @ M1, ICAM03=ICAM03 @ M1, ICAM04=ICAM04 @ M1. /* RT 14; MSG 31*/ ICARON=ICARON @ M1; EVENT: /* MSG 12 BIT UNPACKING */ M12.1.13 = ICAC01+13, M12.5.13 = ICAC05+13, M12.9.13 = ICAC09+13, M12.13.13 =ICAC13+13, M12.23.0 =ICAC23+0, M12.23.1 =ICAC23+1, M12.23.8 = ICAC23 + 8, M12.23.9 = ICAC23 + 9, /* RFCS FLAG WORD - MSG 17; WORD 26 (UPDATED) */ W17.26.4 = ICAX26 + 4, W17.26.5 = ICAX26 + 5, W17.26.6 = ICAX26 + 6, W17.26.7 = ICAX26 + 7, /* MSG 29; WORDS 1,2,3,4 (MEMORY INPECT) */ Y29.1.0 = ICAM01 + 0, Y29.2.0 = ICAM02 + 0, Y29.3.0 = ICAM03 + 0, Y29.4.0 = ICAM04 + 0; ``` # ARITH: DELRFCSAOAR=RFCSAOAR-RFCSAOARB;/*COMPUTE AOA DOT DELTA*/ # BOOL: /* SET FLAG IF BITS 4,5,6,7 ARE 1110 IN MSG 8; WORD 18*/ A8.18.456=W8.18.4 .AND. W8.18.5 .AND. W8.18.6 .AND. (.NOT.W8.18.7), /* SET FLAG IF BITS 4,5,6,7 ARE 1110 IN MSG 17; WORD 26*/ M17.26.456=W17.26.4 .AND. W17.26.5 .AND. W17.26.6 .AND. (.NOT.W17.26.7), /* SET FLAG IF EITHER A8.18.456 OR M17.26.456 IS SET*/ M8.18.456=A8.18.456 .OR. M17.26.456, /* CREATE A SUBMESSAGE FLAG IF DELTA RFCS AOA DOT NE 0) M8.18.456.A=M8.18.456 .AND.
(DELRFCSAOAR.NE.0); #### COMP: FALSE = 0.EQ. 1/* CREATE DUMMY FALSE FLAG FOR MESSAGES*/ /* MSG 9; BLIN CODES*/ M9.1=ICA1B1.NE.0, /* MSG 31; OFP S/W CONFIGURATION*/ M31.19.1=ICARON.EQ.609, /* MSG 28; MEMORY INSPECT WORDS */ MI.09B3 = OCAADD .EQ. 2483, /* 2483=09B3 HEX */ ## BOOL: /* MSG 29; COMPUTE MESSAGE FLAGS FOR MEMORY INSPECT WORDS IF ADDRESS (09B3) WAS FOUND IN OCAADD */ M29.2.0.09B3 = MI.09B3 .AND. (.NOT.Y29.2.0), M29.4.0.09B3 = MI.09B3 .AND. (.NOT.Y29.4.0); #### MSG: /* MESSAGE 8,17;RFCS DISCRETE WORDS*/ M8.18.456\$DELRFCSAOAR='* DELTA RFCS AOA DOT =', M8.18.456='RFCS DENG; C1,3 MISCOMP - RFCS AOADOT', /* MESSAGE 9; BLIN CODE WORDS*/ M9.1%ICAAB1='C1: BLIN CODE =', /* MESSAGE 12 WORDS; FAULTS, STATUS WORDS */ M12.1.13 & M12.5.13 & M12.9.13 & M12.13.13 = 'C1234: ROLL RATE FAIL'#1, M12.18.4 = "ROLL RATE" CAUTION FLAG', M12.23.0&M12.23.8&M12.23.9&M12.23.1='C1234: AIL SERVO OFF'#1, /* MEMORY INSPECT MESSAGES*/ FALSE & M29.2.0.09B3 & FALSE & M29.4.0.09B3 = C1234: SPD BRK EXTEND - C24 INP DISC'#1, /* MESSAGE 31 RFCS OFP CONFIGURATION WORD */ M31.19.1='RFCS 19.1 LOADED'; # PTR: M8.18.456; # APPENDIX C FMET TEST RESULTS FOR CHANNEL 4 AND YAW RATE 2 FAIL The following pages from the RB real-time displays were printed after the failures were inserted. There were 72 messages, therefore, the message stack was shifted by 14 messages for each subsequent printout so a record of all messages was possible. | F18 High Alpha EXTENDED AIRCRAFT INTERROGATION & DISPLAY SYSTEM 15:09:40 RULE BASE SYSTEM STATUS & FAULTS 19 SEP 90 | | | | | | | | | | |---|---|---|--|--|--------------|---|---|---|--| | FLAGS
701E MODE
NLG UP
LMLG UP
RMLG UP | FC/ATTITUI
VIAS
H
MHDG
THA
PHI
AOAT
MACH | DES/ACCS
215.69
25000.
15.94
6.07
0.00
6.09
0.53 | STB
LEF
TEF
AIL
RUD
TOP
OUT
INB
PLA
NWS | | 0.14
0.00 | L-RF0
0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | L-F
1.16
8.11
8.57
-0.18
0.00
-0.01
-0.01
56.91
0.00 | | | C3: BLIN CODE = 001B | | | | | | | | 72 | | | F18 High Alpha
RULE BASE | a EXTEN | IDED AIRCRA
SYSTEM | | S & FAUL | | DISPLA | Y SYSTE | | 15:10:52
SEP 90 | |--|--|---|---|----------|--------------|---|---|---|---| | FLAGS
701E MODE
NLG UP
LMLG UP
RMLG UP | FC/ATTITU
VIAS
H
MHDG
THA
PHI
AOAT
MACH | DES/ACCS
215.69
25000.
15.94
6.06
0.00
6.09
0.53 | STB
LEF
TEF
AIL
RUD
TOP
OUT
INB
PLA | | 0.00
0.00 | L-RF0
0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 1.16
8.11
8.50
-0.23
0.00
-0.01
-0.02
-0.02
56.91 | POS-R
1.12
8.06
8.59
-0.01
0.00
-0.01
0.00
-0.01
57.00 | | | | | | | | | | | NA

72 | | F18 High Alpha EXTENDED AIRCRAFT INTERROGATION & DISPLAY SYSTEM 15:10:00 RULE BASE SYSTEM STATUS & FAULTS 19 SEP 90 | | | | | | | | | | |---|---|---|--|--|--|---|---|---|--| | FLAGS
701E MODE
NLG UP
LMLG UP
RMLG UP | FC/ATTITUE
VIAS
H
MHDG
THA
PHI
AOAT
MACH | DES/ACCS
215.69
25500.
15.94
6.06
0.00
6.09
0.53 | STB
LEF
TEF
AIL
RUD
TOP
OUT
INB
PLA
NWS | | 1E-DIF
0.14
0.00
0.00
0.04R
0.00R | L-RF0
0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 1.23
8.08
8.52
-0.12
0.02
-0.01
-0.01
-0.02
56.91 | 1.18
8.04
8.59
-0.05
-0.07
-0.01
0.00
0.00
57.00
NA | | C 4: L STAB SOV 1 OPEN | | | | | | | | | 72 | | F18 High Alpha EXTENDED AIRCRAFT INTERROGATION & DISPLAY SYSTEM 15:10:14 RULE BASE SYSTEM STATUS & FAULTS 19 SEP 90 | | | | | | | | | | |--|---|---|--|--|--|---|---|--|--| | FLAGS
701E MODE
NLG UP
LMLG UP
RMLG UP | FC/ATTITUI
VIAS
H
MHDG
THA
PHI
AOAT
MACH | DES/ACCS
215.69
25500.
15.94
6.06
0.00
6.08
0.53 | STB
LEF
TEF
AIL
RUD
TOP
OUT
INB
PLA
NWS | | 1E-DIF
0.00
0.00
0.00
0.04R
0.02R | L-RF0
0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | L-F
1.18
8.06
8.50
-0.16
0.00
-0.01
-0.02
-0.02
56.91
0.00 | POS-R
1.16
8.04
8.61
-0.05
-0.04
-0.01
0.00
-0.00
57.00
NA | | C 4: FCC FAIL C 4: LT AIL SERV FAIL C 4: BADSA 2 QCI FAIL C 4: PITCH RATE FAIL C 4: BADSA 2 PSI FAIL C 4: ROLL RATE FAIL C 4: RT STAB FAIL C 2 4: YAW RATE FAIL C 4: LT STAB FAIL C 4: NORM ACC FAIL C 4: LT RDR/AIL CMD FAIL C 4: LAT ACC FAIL C 4: LT RDR SRV FAIL C 4: PITCH STICK POSN FAIL 43 - 49 File = F18.LARSON/001 Directory = F18 High Alpha Program Test Displays | | | | | | | | 72 | | | F18 High Alpha EXTENDED AIRCRAFT INTERROGATION & DISPLAY SYSTEM 15:10:31 19 SEP 90 | | | | | | | | | | |--|---|--|--|--|--|---|---|--|--| | FLAGS
701E MODE
NLG UP
LMLG UP
RMLG UP | FC/ATTITUD
VIAS
H
MHDG
THA
PHI
AOAT
MACH | ES/ACCS
215.69
25500.
15.94
6.05
0.00
6.08
0.53 | STB
LEF
TEF
AIL
RUD
TOP
OUT
INB
PLA
NWS | | 1E-DIF
0.00
0.00
0.00
0.09R
0.00R | L-RFC
0.00
0.00
0.00
0.00
0.00
0.00
0.00 | S-R
0.00
0.00
0.00
0.00
0.00
0.00
0.00 | L-P
1.23
8.06
8.50
-0.07
-0.04
-0.01
-0.02
-0.01
56.91
-0.09 | OS-R
1.18
8.02
8.59
0.02
0.00
-0.01
0.00
0.00
57.00
NA | | C 4: ROLL STICK POSN FAIL C 4: RDR PDL FORCE FAIL C 4: YAW TRIM SIGNAL FAIL C 4: LT STAB RAM POS FAIL C 4: LT STAB CAS POS FAIL C 4: RT STAB RAM POS FAIL C 4: RT STAB CAS POS FAIL C 57 - 63 File = F18.LARSON/001 C 4: ROLL STICK POSN FAIL C 4: DISC WD 1 2 FAIL LAUNCH BAR DOWN C AUTION RESET LT PWR LEVER ANGLE INVALID RFCS 18.1 LOADED TROLL RATE" CAUTION FLAG 64 - 70 Directory = F18 High Alpha Program Test Displays | | | | | | | 72 | | | | F18 High Alph
RULE BASE | a EXTE | | | ERROGATION &
S & FAULTS | DISPLA | Y SYSTE | | 5:10:45
SEP 90 | |----------------------------|-------------|-----------|-----
----------------------------|--------|---------|-------|-------------------| | FLAGS | I FC/ATTITU | JDES/ACCS | | COL-701E-DIF | L-RF0 | CS-R | L-P | OS-R | | 701E MODE | VIAS | 215.69 | STB | 0.00 0.00 | 0.00 | 0.00 | 1.23 | 1.23 | | | Н | 25500. | LEF | 8.04 0.00 | 0.00 | 0.00 | 8.11 | 8.04 | | | MHDG | 15.94 | TEF | 8.50 0.00 | 0.00 | 0.00 | 8.52 | 8.63 | | NLG UP | THA | 6.05 | AIL | -0.09L 0.09R | 0.00 | 0.00 | -0.18 | -0.01 | | LMLG UP | PHI | 0.00 | RUD | 0.04L 0.04R | 0.00 | 0.00 | 0.02 | -0.09 | | RMLG UP | AOAT | 6.06 | TOP | | 0.00 | 0.00 | -0.01 | -0.01 | | | MACH | 0.53 | OUT | | 0.00 | 0.00 | -0.01 | 0.00 | | | | | INB | | 0.00 | 0.00 | -0.02 | 0.00 | | | | | PLA | | | | 56.91 | 57.00 | | | | | NWS | | | | 0.00 | NA | C 4: "G LIMITER OFF" CAUTION FLAG C 4: RT ENG BLEED DOOR CLOSED 71 - 77 78 - 84 72 File = F18.LARSON/001 Directory = F18 High Alpha Program Test Displays # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this gathering and maintaining the data needed, and completing and reviewing the collection of information. | avis Highway, Suite 1204, Arlington, VA 22202-43 | oducing this burden, to Washington Pe
02, and to the Office of Management a | and Budget, Paperwork Reduction | e for information Operations and Reports, 1215 Jefferson
n Project (0704-0188), Washington, DC 20503.
AND DATES COVERED | |---|---|--|--| | AGENCY USE ONLY (Leave blank) | 2. REPORT DATE October 1991 | Technical Me | | | TITLE AND SUBTITLE | October 1991 | | 5. FUNDING NUMBERS | | A Knowledge Based Application Display System | on of the Extended Airci | raft Interrogation and | WU- | | AUTHOR(S) | | | ~ 0- | | Richard D. Glover and Richard | i R. Larson | | | | PERFORMING ORGANIZATION NAM | E(S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | NASA Dryden Flight Research
P.O. Box 273
Edwards, California 93523-02 | | | Н-1706 | | SPONSORING/MONITORING AGENC | Y NAME(S) AND ADDRESS(E | (S) | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | National Aeronautics and Spa
Washington, DC 20546-0001 | ce Administration | | NASA TM-4327 | | SUPPLEMENTARY NOTES | | | Las prompting conf | | 2a. DISTRIBUTION/AVAILABILITY ST | TATEMENT | | 12b. DISTRIBUTION CODE | | Unclassified — Unlimited
Subject Category 62 | | | | | 3. ABSTRACT (Maximum 200 words) |) | | | | Facility has been used to test di
for the F-18 high alpha researc
and display system. The prim
and provides real-time engine
developed to provide real-time | gital flight-control system
th vehicle project is the late
ary feature emphasized in
ering units displays of flig
data interpretation based | is on high-performancest model in a series cathis report monitors the ght-control parameters on rules embodied in a series raft interrogation. | at the NASA Dryden Flight Research are research aircraft. A unit recently build alled the extended aircraft interrogation a aircraft MIL-STD-1553B data busses. A customized software package was highly structured knowledge database on and display system briefly, and the effects testing on the F-18 high alpha | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | Aircraft test equipment Real-time auto analysis | | | 16. PRICE CODE | | Rules knowledge database | | | A03 | | | | | | | | 8. SECURITY CLASSIFICATI
OF THIS PAGE
Unclassified | ON 19. SECURITY CLA
OF ABSTRACT
Unclassified | Τ | | ÷ | | | | |---|--|--|------| | | | | | | - | | | | | | | | 1.00 | | | | | - | | | | | | | | | | - |